Original Article

Inhibition of SARS-CoV 3C-like Protease Activity by Theaflavin-3,3'-digallate (TF3)

Chia-Nan Chen^{1,*}, Coney P. C. Lin^{1,*}, Kuo-Kuei Huang¹, Wei-Cheng Chen¹, Hsin-Pang Hsieh¹, Po-Huang Liang² and John T.-A. Hsu^{1,3}

¹Division of Biotechnology and Pharmaceutical Research, National Health Research Institutes, ²Institute of Biological Chemistry, Academia Sinica, Taipei and ³Department of Chemical Engineering, National Tsing Hua University, Hsinchu, Taiwan

SARS-CoV is the causative agent of severe acute respiratory syndrome (SARS). The virally encoded 3C-like protease (3CL^{Pro}) has been presumed critical for the viral replication of SARS-CoV in infected host cells. In this study, we screened a natural product library consisting of 720 compounds for inhibitory activity against 3CL^{Pro}. Two compounds in the library were found to be inhibitive: tannic acid (IC₅₀ = 3 μ M) and 3-isotheaflavin-3-gallate (TF2B) (IC₅₀ = 7 μ M). These two compounds belong to a group of natural polyphenols found in tea. We further investigated the 3CL^{Pro}-inhibitory activity of extracts from several different types of teas, including green tea, oolong tea, Puer tea and black tea. Our results indicated that extracts from Puer and black tea were more potent than that from green or oolong teas in their inhibitory activities against 3CL^{Pro}. Several other known compositions in teas were also evaluated for their activities in inhibiting 3CL^{Pro}. We found that caffeine, (–)-epigallocatechin gallte (EGCg), epicatechin (EC), theophylline (TP), catechin (C), epicatechin gallate (ECg) and epigallocatechin (EGC) did not inhibit 3CL^{Pro} activity. Only theaflavin-3,3'-digallate (TF3) was found to be a 3CL^{Pro} inhibitor. This study has resulted in the identification of new compounds that are effective 3CL^{Pro} inhibitors.

Keywords: natural products – 3CL^{Pro} – black tea – TF2B – TF3

Introduction

Severe acute respiratory syndrome (SARS) is caused by a newly discovered coronavirus, SARS coronavirus (SARS-CoV) (1,2). From November 1, 2002 to June 18, 2003, a total of 8465 probable SARS cases were reported to the World Health Organization from 29 countries, and 801 people died from this disease. The case–fatality proportion was \sim 10%. Although the spread of the virus has been averted, the re-emergence of SARS is still in question (3–6).

Like other related coronaviruses, SARS-CoV is an enveloped virus containing single-stranded RNA of positive polarity. Coronaviruses have the largest genomes known (~30 kb)

For reprints and all correspondence: John T.-A. Hsu, Division of Biotechnology and Pharmaceutical Research, National Health Research Institutes, Chemistry, Academia Sinica, Taipei, Taiwan. Tel: +: 886-37-246166 ext. 35717; Fax: +886-37-586-456; E-mail: tsuanhsu@nhri.org.tw

among RNA viruses [7]. The genome of SARS-CoV comprises one open reading frame (ORF) encoding two overlapping replicase polyproteins, polyprotein-1a (pp1a, ~450 kDa) and poplyprotein-1ab (pp1ab, ~750 kDa), responsible for virus replication (7). The rest of the genome comprises at least five ORFs encoding structural proteins and other genes with putative functions (8,9). Proteolytic processing, especially the processing of replicase polyproteins, is one of the crucial steps in the life cycle of many positive-stranded RNA viruses, including coronaviruses. All coronaviruses encode a paplinelike protease (PLP) and a chymotrypsin-like (3CL^{Pro}) protease for proteolytic procession during virus maturation (10). Studies on other coronaviruses have shown that the PLP protein cleaves at no less than two sites on the ppla polyprotein and that the 3CL^{Pro} protease cleaves at least 11 inter-domain sites on the pp1a and pp1ab polyproteins [7]. Thus, the 3CL^{Pro} protease of SARS-CoV has been considered as an important molecular target for anti-SARS-CoV drug discovery and

© The Author (2005). Published by Oxford University Press. All rights reserved.

The online version of this article has been published under an open access model. Users are entitled to use, reproduce, disseminate, or display the open access version of this article for non-commercial purposes provided that: the original authorship is properly and fully attributed; the Journal and Oxford University Press are attributed as the original place of publication with the correct citation details given; if an article is subsequently reproduced or disseminated not in its entirety but only in part or as a derivative work this must be clearly indicated. For commercial re-use, please contact journals.permissions@oupjournals.org

^{*}These authors contributed equally to this work.

developments. In this study, after screening of a natural product library and further confirmation, we found that SARS-3CL^{Pro} could be inhibited by compounds that are abundant in teas. We also examined crude extracts from various teas and a panel of representative natural products in teas for their inhibitory activities against SARS-3CL^{Pro}.

Methods

Preparation of SARS-CoV 3CLPro

Total RNA extracted from a throat swab of a SARS patient was provided by the Center for Disease Control (CDC), Taipei, Taiwan. All RNA samples were handled under bio-safety level 2 (BSL2) regulations. Two primers, 5'-GGCGGAATTCGCCTC-TACCAACCACAGA-3' and 5'-GGCGGAATTCA AAG-CATCCAATGATGAGTGCC-3', were used for reverse transcription-polymerase chain reaction (RT-PCR) to synthesize the cDNA of SARS-3CLPro using Ready-to-Go RT-PCR Beads (Amersham Biosciences, Piscataway, NJ) according to the manufacturer's protocol. The PCR cycle used for the amplification of cDNA of SARS-3CL^{Pro} was as follows: 94°C for 5 min, 25 cycles of 94°C for 1 min, 58°C for 3 min, 72°C for 2 min and 72°C for 10 min. A full-length 3CLPro of SARS coronavirus was successfully expressed in Escherichia coli as a glutathione S-transferase (GST) fusion protein. Following cleavage by thrombin, 3CL^{Pro} was purified to homogeneity. A 15mer peptide with sequence H₂N-SITSAVLQSGFRKMA-COOH corresponding to an autocleavage site of the SARS-3CLPro was synthesized and used for protease cleavage activity assay. The highly purified protein was shown by high-performance liquid chromatography (HPLC) analysis to exhibit proteolytic activity in trans.

Compound Collection

The Pure Natural Products Library used to screen for 3CLPro inhibition was obtained from MicroSource Discovery Systems, Inc., Gaylordsville, CT. It consists of a unique collection of 720 pure natural products. The collection includes simple and complex oxygen heterocycles, alkaloids, sequiterpenes, diterpenes, pentacyclic triterpenes, sterols and many other diverse representatives. Initially, 10 different compounds were pooled, and the mixtures were tested for their inhibitory activities against SARS-3CL^{Pro}. Positive pools were then deconvoluted and single pure compounds that were able to inhibit >50% of peptide cleavage at 10 µM were scored as hits. Other compounds were obtained from Sigma (St Louis, MO). Theaflavin (TF1), TF2 [a mixture of TF-2A (theaflavin-3-gallate) and TF-2B (theaflavin-3'-gallate)] and theaflavin-3,3'-digallate (TF3) were kind gifts from Dr Yu-Chih Liang, School of Medical Technology, Taipei Medical University, Taipei, Taiwan, ROC.

Preparation of Crude Extracts from Oolong Tea, Green Tea, Black Tea and Puer Tea

Tea liquors were prepared from oolong tea, green tea, black tea and Puer tea (also called pu-er or pu-erh) samples as 2% (w/v) tea

solutions. The water extracts of four different types of tea leaves were prepared by shaking for 10 min in boiling hot water in thermal flasks. The extracts were then filtered through a Millex-GS 0.22 μ m filter (Millipore, Malsheim, France) to remove particulate matter. The water extracts were then evaporated under reduced pressure to obtain viscous masses. These materials were evaluated for their inhibitory activities against SARS-3CL Pro.

Inhibition of Protease Activity of SARS-3 CL^{Pro} by HPLC Assay

A general cysteine protease inhibitor, N-ethylmaleimide (NEM, protease inhibitor as positive control), was obtained from Sigma (St Louis, MO). This compound was tested for its inhibitory activities against SARS-3CL^{Pro} in the peptide cleavage assay. The activities of the proteases were measured in the absence or presence of different concentrations of these general inhibitors. The enzyme (2 μ M) was pre-incubated with chemicals for 30 min. Peptide was then added at 100 μ M to the

Figure 1. Flowchart of the screening of the compound library and tea compositions.

Figure 2. Inhibition of 3CL Pro activity by HPLC assay. Injection of 40 μl of incubation samples for C18 reverse phase column analysis. The substrate or product fragment peaks were analyzed by HPLC with UV absorbance detection at 214 nm. The HPLC system is described in Methods.

reaction, and mixtures were incubated at 37°C for 1 h. The potency of the inhibitors was calculated. The HPLC analysis condition is: a C_{18} RP guard column (250 \times 4.6 mm \times 5 μ m, Agilent Zorbax Extend). This method was chosen because it gave the best resolution among several methods that were tested. The column temperature was ambient, and the elution (0.8 ml/min) was performed using a solvent system comprising solvents A [10 MM NH₄OAc, 0.1% trifluoroacetic acid (TFA)] and B (acetonitrile, 0.1% TFA) mixed using a gradient starting with 100% A, linearly decreasing to 10% A in 8 min, to 100% A in 16 min, and held at 100% A for 23 min. The injection volume was 40 μ l. The UV detector was set at 214 nm.

Proteolytic Activity of SARS-3CL^{Pro} by Fluorogenic Substrate Peptide Assay

The development of a fluorescent protease activity assay has been reported previously (7). The enhanced fluorescence due

Table 1. Inhibition of SARS 3CLPro activity by natural products

Compound library	$IC_{50}\left(\mu M\right)$
3-Isotheaflavin-3-gallate (TF2B)	7
Tannic acid	3
Tea extract	IC ₅₀ (μg/ml)
Oolong tea	125
Green tea	125
Black tea	70
Puer tea	25
Other compositions in green tea	IC ₅₀ (μM)
Caffeine	100
Theophylline	100
Catechin (C)	100
Epigallocatechin (EGC)	100
(-)-Epigallocatechin gallte (EGCg)	100
Epicatechin (EC)	100
Epicatechin gallate (ECg)	100
Theaflavin composition in black tea	IC ₅₀ (μM)
Theaflavin (TF1)	56
Theaflavin-3-gallate, TF-2a and	43
Theaflavin-3'-gallate, TF-2b mixture (TF2)	
Theaflavin-3,3'-digallate (TF3)	9.5

to cleavage of the fluorogenic substrate peptide (Dabcyl-KTSAVLQSGFRKME-Edans) catalyzed by the protease was monitored at 538 nm with excitation at 355 nm using a fluorescence plate reader (Fluoroskan Ascent from ThermoLabsystems, Sweden). The fluorimetric assay was used to determine the IC $_{50}$ of identified inhibitors on SARS 3CL $^{\rm Pro}$ activity. The protease was stored in the buffer containing 12 mM Tris–HCl (pH 7.5), 120 mM NaCl, 0.1 mM EDTA, 7.5 mM 2-mercaptoethanol and 1 mM dithiothreitol (DTT) at -70° C before use.

Results

Screening of a 720 Compound Library Against 3CL^{Pro} Activity by HPLC Assay

The spectrum collection, a library of 720 drugs and natural products, was screened for 3CL^{Pro} inhibitory activity. A flow-chart of the screening procedure is shown in Fig. 1. Initially, 10 different compounds were pooled, and the 72 mixtures were then tested for their inhibitory activities against SARS-3CL^{Pro}. The HPLC assay was used in the primary screening because many compounds in the library are chromogenic. Single compounds in the positive pools were then evaluated for their activities. Two compounds, tannic acid and TF2B, were found to be active against 3CL^{Pro} (Fig. 2). Tannic acid is a water-soluble polyphenol present in plant food such as tea, red wine, beer and nuts. In addition, tea polyphenols and many tannin components are thought to be anticarcinogenic (14,15).

Evaluation of Tea Extracts and Pure Components from Teas for Their Inhibition of $3CL^{Pro}$ Activity

Since many other polyphenols related to tannic acid and TF2B are also present in various kinds of teas, we decided to examine the inhibition of activity by various tea extracts and several well known pure ingredients present in teas. Thus, water extracts from different types of teas were prepared and evaluated for their inhibitory activities against 3CL^{Pro}. As shown in Table 1, extracts from black and Puer teas inhibited 3CL^{Pro} activity while those from green or oolong teas did not. We further tested the possible involvement of several known ingredients present in teas, including caffeine, theophylline, catechin (C), epigallocatechin (EGC), (—)-epigallocatechin gallte (EGCg), epicatechin (EC), epicatechin gallate (ECg), TF1, TF2, TF2B, tannic acid and TF3. As shown in Table 1, the results showed that methylxanthine (caffeine and theophylline) did not influence 3CL^{Pro} activity; catechins, including C, EC,

ECg, EGC and EGCg, present in green tea (unfermented) and oolong tea (partial fermented) also did not inhibit $3CL^{Pro}$ activity. Our results indicated that tannic acid, TF2B and TF3 are $3CL^{Pro}$ inhibitors as revealed by the fluorogenic substrate assay (Fig. 3). TF2A was not tested because of its unavailability.

TF2B and TF3 as Potent Agents Against 3CL^{Pro} Inhibitory Activity

The natural product screened library consisted of simple and complex oxygen heterocycles, alkaloids, sequiterpenes, diterpenes, pentacyclic triterpenes, sterols and many other diverse representatives. Numerous black tea polyphenols (especially those of TF1, TF2 and TF3) were found to inhibit 3CL^{Pro}. In black tea, TF3 was the most abundant (1.05%) followed by TF2A (0.34%), TF2B (0.11%) and TF1 (0.08%) (16). It is interesting to note that TF3 contained two gallate groups attached to the 3,3′ positions as shown in Fig. 4b. TF2A and

Figure 3. Inhibition of 3CL^{Pro} activity by fluorogenic substrate peptide assay. Inhibition of 3CL^{Pro} activity by tannic acid, TF1, TF2B, TF3 and EGCg. The enhanced fluorescence due to cleavage of the fluorogenic substrate peptide catalyzed by the protease was monitored at 538 nm with exicitation at 355 nm using a fluorescence plate reader. The determining assay is described in Methods.

TF2B, on the other hand, consisted of only one gallate group attached either to the 3 or the 3' positions, respectively (Fig. 4b). In contrast, no gallate group was attached to TF1. Results in Table 1, indicating that the gallate group attached to the 3' position to TF2B and TF3, might be important for interaction with the 3CL^{Pro} active site. EC, EGCg, ECG and EGC were much less active (IC₅₀ \geq 100 μ M) than theaflavins.

Discussion

Human coronaviruses (HCoVs) are major causes of upper respiratory tract illness in animals including humans. It has been demonstrated that a novel coronavirus causes SARS. The main protease, frequently called 3C-like protease (3CLPro), has been identified as an attractive drug target (17). Of the 720 natural products screened in this study, tannic acid (Fig. 4a) and TF2B were identified using the HPLC proteolytic assay to inhibit 50% of the proteolytic acitivity of $3CL^{Pro}$ at concentrations $<10 \mu M$. Both tannic acid and TF2B belong to the group of natural polyphenols found in teas. Low concentrations of tannic acid were found to inhibit proteases including tissue-type plasminogen activator, urokinase-type plasminogen activator and plasmin activity [13]. Over 300 different kinds of tea are now produced, but they are classified into three main forms: green tea is manufactured by drying fresh tea leaves, with emphasis on the prevention of oxidation of the tea polyphenols during the manufacturing process. In contrast, the manufacture of black tea is characterized by a high degree of fermentation, which produces a series of chemical condensations among the ingredients present in tea. Oolong tea is partially fermented, and the tea compositions are more similar to those found in green tea (18). In evaluating different types of tea, we found that extracts from several different types of tea, including Puer and black tea, could inhibit 3CL^{Pro} activity while green or oolong tea could not. However, the chemical composition in Puer tea is very complex and it is difficult to isolate pure ingredients for structural identification. Purification and identification of Puer tea ingredients should be carried out in a separate study.

We next examined whether other well-known ingredients present in tea could also inhibit 3CLPro activity. We found that methylxanthine (caffeine and theophylline) and catechins (EGCg, EC, C, ECg and EGC) were not able to inhibit 3CL^{Pro} activity at concentrations up to 100 µM (Table 1). However, TF1, TF2 and TF3 were more potent 3CLPro inhibitors than catechins in green tea. During the fermentation step in the production of black tea, most of the catechins are oxidized and condensed into theaflavins through dimerization and into thearubigins through polymerization. Green tea contains ~30% of catechins (dry mass base) while black tea contains \sim 9% of catechins and 4% of theaflavins (19). In another study, Leung et al. (16) reported that TF3 was the most abundant (1.05%) theaflavin in black tea followed by TF2A (0.34%), TF2B (0.11%) and TF1 (0.08%). Tannic acid is a class of polyphenolic in plants but the quantification of its levels in green or black tea is difficult because tannic acid constitutes a wide range of polymers with mol. wts of 500-3000 Da.

It is interesting to note that TF2B and TF3 are more potent inhibitors of 3CL^{Pro} than TF1 (Table 1). Unlike TF2B and TF3, TF1 does not contain a gallate group (Fig. 4b). Thus, the addition of a gallate group attached at the 3' position to TF2B and TF3 might be important for their inhibitory activity against 3CL^{Pro}. These results suggest that TF2B and TF3 might be good starting points for the design of more active inhibitors for the 3CL^{Pro} encoded by SARS-CoV.

Finally, this study has identified three compounds (TF2B, TF3 and tannic acid) that are effective 3CL^{Pro} inhibitors (IC₅₀ <10 μ M). These compounds are abundant in the extract of black tea (16,19). Black tea is a popular beverage in the world. Results from this study warrant further investigation to examine the effect of these natural products in inhibition of SARS-CoV replication in cell culture. Clark *et al.* reported that theaflavins extracted from black tea were able to neutralize

Figure 4. Chemical structures of tannic acid, catechins and TFs

Figure 4. Continued.

bovine coronavirus and rotavirus infections (20). Thus, it will be very interesting to evaluate, in a separate study, whether drinking black tea can prevent or alleviate the infection of an enteric form of coronavirus since SARS-CoV is known to actively replicate in the intestinal tract (21).

Acknowledgements

We thank Dr Tzong-Der Way for providing excellent technical support. This work was supported in part by funds and facilities of NHRI of Taiwan and by Grants NSC92-2751-B-400-006-Y

to X.C and J.T.A.H. and NSC92-2751-B-001-012-Y to P.H.L. from the National Science Council, Taiwan.

References

- Ksiazek TG, Erdman D, Goldsmith CS, Zaki SR, Peret T, Emery S et al. A novel coronavirus associated with severe acute respiratory syndrome. N Engl J Med 2003:348:1953–66.
- Drosten C, Gunther S, Preiser W, van der Werf S, Brodt HR, Becker S
 et al. Identification of a novel coronavirus in patients with severe acute
 respiratory syndrome. N Engl J Med 2003;348:1967–76.
- Enserink M. Infectious diseases: calling all coronavirologists. Science 2003;300:413-4.
- Enserink M, Vogel G. Infectious diseases: hungry for details, scientists zoom in on SARS genomes. Science 2003;300:715–7.
- Wenzel RP, Edmond MB. Managing SARS amidst uncertainty. N Engl J Med 2003;348:1947–8.
- Holmes KV, Enjuanes L. Virology: the SARS coronavirus: a postgenomic era. Science 2003;300:1377–8.
- Hegyi A, Friebe A, Gorbalenya AE, Ziebuhr J. Mutational analysis of the active centre of coronavirus 3C-like proteases. J Gen Virol 2002;83:581–93.
- Marra MA, Jones SJ, Astell CR, Holt RA, Brooks-Wilson A, Butterfield YS et al. The genome sequence of the SARS-associated coronavirus. *Science* 2003;300:1399–404.
- Rota PA, Oberste MS, Monroe SS, Nix WA. Campagnoli R, Icenogle JP et al. Characterization of a novel coronavirus associated with severe acute respiratory syndrome. Science 2003;300:1394–9.
- Herold J, Gorbalenya AE, Thiel V, Schelle B, Siddell SG. Proteolytic processing at the amino terminus of human coronavirus 229E gene 1-encoded polyproteins: identification of a papain-like proteinase and its substrate. J Virol 1998;72:910–8.
- 11. Ziebuhr J, Thiel V, Gorbalenya AE. The autocatalytic release of a putative RNA virus transcription factor from its polyprotein precursor involves two paralogous papain-like proteases that cleave the same peptide bond. *J Biol Chem* 2001;276:33220–2.

- 12. Ziebuhr J, Siddell SG. Processing of the human coronavirus 229E replicase polyproteins by the virus-encoded 3C-like proteinase: identification of proteolytic products and cleavage sites common to pp1a and pp1ab. *J Virol* 1999;73:177–85.
- Taitzoglou IA, Tsantarliotou M, Zervos I, Kouretas D, Kokolis NA. Inhibition of human and ovine acrosomal enzymes by tannic acid *in vitro*. *Reproduction* 2001;121:131–7.
- Leone M, Zhai D, Sareth S, Kitada S, Reed JC, Pellecchia M. Cancer prevention by tea polyphenols is linked to their direct inhibition of antiapoptotic Bcl-2-family proteins. *Cancer Res* 2003;63:8118–21.
- Kazi A, Urbizu DA, Kuhn DJ, Acebo AL, Jackson ER, Greenfelder GP et al. A natural musaceas plant extract inhibits proteasome activity and induces apoptosis selectively in human tumor and transformed, but not normal and non-transformed, cells. *Int J Mol Med* 2003; 12: 879–87.
- Leung LK, Su Y, Chen R, Zhang Z, Huang Y, Chen ZY. Theaflavins in black tea and catechins in green tea are equally effective antioxidants. J Nutr 2001;131:2248–51.
- Anand K, Ziebuhr J, Wadhwani P, Mesters JR, Hilgenfeld R. Coronavirus main proteinase (3CLpro) structure: basis for design of anti-SARS drugs. Science 2003:300:1763-7
- 18. Chen CN, Liang CM, Lai JR, Tsai YJ, Tsay JS, Lin JK. Capillary electrophoretic determination of theanine, caffeine, and catechins in fresh tea leaves and oolong tea and their effects on rat neurosphere adhesion and migration. *J Agric Food Chem* 2003;51:7495–503.
- Harbowy ME, Balentine DA. Tea chemistry. Crit Rev Plant Sci 1997;16: 415–80.
- Clark KJ, Grant PG, Sarr AB, Belakere JR, Swaggerty CL, Phillips TD et al. An *in vitro* study of theaflavins extracted from black tea to neutralize bovine rotavirus and bovine coronavirus infections. *Vet Microbiol* 1998;63:147–57.
- Leung, WK., To KF, Chan PK, Chan HL, Wu AK, Lee N, Yuen KY, Sung, JJ. Enteric involvement of severe acute respiratory syndrome-associated coronavirus infection. *Gastroenterology* 2003;125:1011–7.

Received September 30, 2004; accepted March 11, 2005